UNITED STATES DEPARTMENT OF AGRICULTURE WASHINGTON, D. C. # Selenium Occurrence in Certain Soils in the United States, With a Discussion of Related Topics: Sixth Report¹ By H. W. LAKIN, associate chemist, and H. G. Byers, principal chemist, Division of Soil Chemistry and Physics, Bureau of Plant Industry # CONTENTS | P | age | Pe | age | |--|-----|---|-----| | Introduction | 1 | Selenium in the soils and variation of the I amount | | | Selemum content of sea-noor samples and of | | Brule Indian Reservation Selenium in city dusts | 0.0 | | water from the Gulf of California. | - 8 | l General discussion | 22 | | Selenium in Oklahoma | 12 | Summary
Literature cited | 24 | | Salanium in agetarn United States | îē | salterware croed | 20 | # INTRODUCTION For several years the Division of Soil Chemistry and Physics has interested itself in an investigation of the relation between the occurrence and distribution of selenium in soils and the incidence of certain diseases of animals. A very considerable number of bulletins and of miscellaneous papers has been published by the Division, references to some of which are included in the literature cited (4, 5, 6, 7, 8, 27, 28). This investigation has led far afield and into studies not directly connected with soil analysis (17, 18, 20, 24). Among the things that have been demonstrated is that selenium instead of being of infrequent occurrence is extraordinarily widely distributed and is probably present in all soils. It appears, also, that selenium is present in many thousands of square miles of soils in sufficient concentration to produce some vegetation toxic to animals, and it is suggested, therefore, that the term "seleniferous soils" be applied only to areas capable of producing toxic vegetation. It was shown early (12) that there is a definite relationship between the seleniferous character of the soils and the geological formations that furnish the parent material of the soils, and that for the most part such soils were derived from the Cretaceous formations, particularly from the Pierre and Niobrara formations of upper Cretaceous age (4). Although it has been very definitely shown that formations ¹ Submitted for publication February 1941. ² Italic numbers in parentheses refer to Literature Cited, p. 25. of other geological periods may produce seleniferous soils (15), it is nevertheless true that the use of geological maps has been a useful guide in the location of seleniferous areas in Nebraska, Kansas, New Mexico, Wyoming, Montana, and Canada. All areas of soils derived from material of Cretaceous age are then open to suspicion of the presence of harmful quantities of selenium, but by no means are all Another very valuable aid in the location of seleniferous areas is found in the use of indicator plants. These are plants which appear to require selenium for their normal growth (18, 21, 22). As a consequence, their occurrence in a given area is an indication of the possible presence of injurious quantities of selenium (1, 3, 7, 8, 27). Among these indicator plants of wide occurrence are Astragalus pectinatus (Hook.) Dougl., A. bisulcatus (Hook.) A. Gray, A. racemosus Pursh, Stanleya pinnata (Pursh) Britton, and S. bipinnata Greene. They have proved valuable guides in locating seleniferous areas in Montana (27), North Dakota (28), and in the Provinces of Alberta, Saskatchewan, and Manitoba in Canada (7). Beath et al. (2, 3) have also made use of these and other plants in locating seleniferous areas in Wyoming as well as in many other States. Both geological maps and indicator plants were used as aids in the work presented in this bulletin. The report presents, as its chief topic, the reconnaissance examination of portions of California, Nevada, and Oklahoma, and of Cretaceous areas in New Jersey, Maryland, and the District of Columbia. Included also are data on water and sea-bottom samples from the Gulf of California and sea-bottom samples from off the coast of southern California and elsewhere. The incidence of selenium in soils and vegetation, as related to the soil types identified in the soil survey of the Brule Indian Reservation of South Dakota, and an examination of dust samples from various cities are also presented. # RECONNAISSANCE IN CALIFORNIA During the course of the selenium investigations, a considerable number of samples from California have been examined. were either collected at the author's request from areas where, on geological or botanical grounds, seleniferous soils or plants were to have been expected, or they were sent in by persons who had some interest in whether the presence of selenium was responsible for observed animal disturbances. In general, the results were negative. geological map of California 3 shows a rather large area of sedimentary rocks of Cretaceous age exposed along the coastal range. areas are long narrow bands, 6 to 15 miles wide, running roughly northwest from near San Juan Capistrano to Red Bluff and also roughly parallel with the coast. The exposures are on the western slope of the mountains south of San Luis Obispo and on the eastern slope north of this point. Along the beach near Santa Monica the Cretaceous bluff faces directly upon the ocean. The areas together Cretaceous bluff faces directly upon the ocean. consist of about 2,500 square miles of rough terrain, most of which is mapped as upper Cretaceous but is not correlated with any of the ² California Department of Natural Resources, Division of Mines. First edition, Geological Map of California (1938). Prepared by Olaf P. Jenkins.. subdivisions of the Mancos formation in western Colorado and New Mexico, nor with those exposed in the Great Plains in eastern Colorado and the Dakotas or in the Cretaceous formations in Texas. It seemed advisable to make a reconnaissance of this area to ascertain whether toxic soils exist or whether, as in the Cretaceous formations in Texas and in Mexico, the selenium concentration is too small to produce either toxic soils or vegetation. This examination was made in the spring of 1939. The time of the survey was planned to coincide with the flowering time of the early species of Astragalus. At this season such plants are readily observed. The folding of the Cretaceous beds, due to the rise of the Coast Range and to subsequent erosion, has resulted in the exposure of a series of beds tilted at various angles. Consequently a series of varying Cretaceous materials may be sampled readily within relatively short distances, particularly along stream lines. Advantage was taken of this circumstance. Beginning at San Juan Capistrano, samples were collected at 92 locations on 19 transects of the Cretaceous exposures. A total of about 185 samples of soils, of the parent rock, and of the vegetation growing in the soils, was collected. samples were examined for selenium and a representative portion of the results obtained are presented in table 1. The methods used for examination of the samples have been described previously (20, 23, 26, 27). Table 1.—Selenium content of soils, shales, and vegetation from California ORANGE COUNTY | Laboratory | | | | Seleniu | ım in— | |----------------------------|------------|--|---|----------------|-----------------| | No. | Field No. | Place of collection | Material | Soils | Vegeta-
tion | | B25420 | 10x | Prado. | Dark clayey shale with red concretions. | P.p.m.
0. 2 | P.p.m. | | B25421
B25431 | 10y
16 | | Sandy shale
Gray-brown clay, 0-8 in-
ches. | 0.6 | | | B25432
B25433
B25434 | 16A | do | Alfalfalike plant Rotten gray shale Mustard | .4 | 0.0 | | | | LOS ANGELES | COUNTY | | | | B25440 | 22x | 2 miles north of Santa Mon-
ica on U. S. Route 101A,
on bluff 50 feet above | Yellow mottled shale | 18 | | | B25441
B25443 | 22y
23x | beachdo 2 miles west of junction with Route 27 on U. S. 101A, at base of bluff above beach. | Dark-gray sandy shale
Red limestone concretions. | 22
. 1 | | | B25443
B25444
B25445 | 23y | dodododo | Black nodules
Gray fissile shale
Unidentified plant | 24.1 | 0. 2 | | B25446 | 24 | 2 miles west of junction with
Route 27 on U. S. Route
101A, 200 yards west of
No. 23. | Brown loam, 0-12 inches | 4 | | | B25447
B25448 | 24A | dodo | Encelia californica | | 0
.5 | Table 1.—Selenium content of soils, shales, and vegetation from California—Continued ### SANTA BARBARA COUNTY | | | | | Seleniu | ım in— | |--|------------|---|---|---------|-----------------| | Laboratory
No. | Field No. | Place of collection | Material | Soils | Vegeta-
tion | | B25453 | 27 | from Spanish ranch. | Red sandy shale | 1
 | | B25454
B25457 | | 12 miles west of Cuyanca
bridge on Route 166. | Astragalus trichopodus. Mottled shaly material | .2 | 0. : | | B25458 | 29y | do | Heavy black clay | . 2 | 0 | | B25459
B25465 | 32 | 18.4 miles west of Cuyanca
bridge on Route 166. | Unidentified vegetation Dark-gray heavy clay, 0-10 inches. | 4 | | | B25466
B25467 | 32x | do | Yellow clay Ranunculus californicus | .4 | | | | | SAN LUIS OBISPO | O COUNTY | | ' | | B25470 | 34 | % mile west of Pozo on
Route 178. | Gray loam, 0-12 inches | 1 | | | B25471B25472 | 34A | 2 miles west of Pozo on
Route 178. | Mixed grasses Shale (bedded between massive sandstone). | . 2 | 1 | | B25473
B25474 | 35y
36x | 6.3 miles west of Pozo on
Route 178. | Sandstone
Yellow and gray shale | .2 | | | B25475 | | 8.2 miles west of Pozo on
Route 178. | Rotten gray clay shale | 1 | | | B25479 | 39x | 5.5 miles northeast of Cholame. | Massive grayish - brown shale. | .1 | | | B25480 | 39y | do | Ferruginous shale | 1 | | | | | KERN COU | JNTY | | | | B25488 | . 42x | 1.5 miles east of Kern County line on Route 41. | Yellow and gray shales, finely fragmental. | 0. 2 | | | | | FRESNO CO | UNTY | | | | B25492 | 44 | 6 miles up Los Gatos Can- | Gray-brown sandy loam,
0-8 inches. | 0. 2 | | | TO 07 400 | 1 | inga. | | | | | | i | yon, northwest of Coalinga. | Calcareous shaly clay, 4 feet. | . 2 | | | B25494
B25501 | 44A | Top of mountain, 25.5 miles southwest of Route 33 on | Calcareous shaly clay, 4 | . 6 | 0. | | B25494
B25501 | 44A
47x | doTop of mountain, 25.5 miles | Calcareous shaly clay, 4 feet. Desert tree corylopsis Shale fragments with sel- | | 0. | | B25494
B25501 | 44A
47x | doTop of mountain, 25.5 miles southwest of Route 33 on road to Panoche. | Calcareous shaly clay, 4 feet. Desert tree corylopsis. Shale fragments with selenite efflorescence. Yellow sandy clay | . 6 | 0. | | B25494
B25501 | 44A | dododo | Calcareous shaly clay, 4 feet. Desert tree corylopsis. Shale fragments with selenite efflorescence. Yellow sandy clay | . 6 | 0. | | B25494 | 44A | dodododo | Calcareous shaly clay, 4 feet. Desert tree corylopsis Shale fragments with selenite efflorescence. Yellow sandy clay | 0.2 | 0. | | B25494 | 44A | dodododo | Calcareous shaly clay, 4 feet. Desert tree corylopsis Shale fragments with selenite efflorescence. Yellow sandy clay OUNTY Gray-brown silt loam, 0-10 inches. Fragmental shale | 0.2 | 0. | | B25494 | 44A | dododododo | Calcareous shaly clay, 4 feet. Desert tree corylopsis Shale fragments with selenite efflorescence. Yellow sandy clay OUNTY Gray-brown silt loam, 0-10 inches. Fragmental shale | 0.2 | 0. | | B25494 B25501 B25502 B25506 B25507 B25515 B25515 | 44A | do. | Calcareous shaly clay, 4 feet. Desert tree corylopsis Shale fragments with selenite efflorescence. Yellow sandy clay Gray-brown silt loam, 0-10 inches. Fragmental shale COUNTY Light-gray clay, 0-8 inches Shale (between massive | 0.2 | 0. | | B25494 | 44A | dodododododododododododododododododo | Calcareous shaly clay, 4 feet. Desert tree corylopsis. Shale fragments with selenite efflorescence. Yellow sandy clay DUNTY Gray-brown silt loam, 0-10 inches. Fragmental shale COUNTY Light-gray clay, 0-8 inches | 0.2 .2 | 0. | Table 1.—Selenium content of soils, shales, and vegetation from California—Continued # ALAMEDA COUNTY | Laboratory | | | | Seleniı | ım in— | |---------------------|-----------|---|--|----------|-----------------| | No. | Field No. | Place of collection | Material | Soils | Vegeta-
tion | | B25530 | 59x | 3 miles west of junction of
U. S. Route 50 with Alta-
mont Road. | Gray clay shale | 0. 1 | | | B25531
B25537 | 59 A | do | Mustard leaves
Clay shale (interbedded | <u>-</u> | 0 | | B25538 | 63x | 4.8 miles west of Dublin on
U. S. Route 50. | with sandstone). Gray hard shale (at foot of 200-foot cut). | . 4 | | | | | SAN JOAQUIN | COUNTY | | <u> </u> | | B25544 | 66x | 15 miles south of Tracy on
Hospital Creek. | Interbedded shale and | 0.6 | | | B25 5 45 | 67 | 15 miles south of Tracy on
Hospital Creek, 0.2 mile
north of 66x. | limestone. Dark-gray clay | 5 | | | B25546
B25547 | 67A | do | FoxtailGray shale | . 8 | 3 | | | | Hospital Creek, 0.4 mile | Gray Shale | • | | | B25548 | | do | Gray shale (100 yards from 68x). | 2 | | | 325549
325550 | 68A | 14.5 miles south of Tracy on | Ranunculus californicus
Dark-gray shale with red | 28 | 1 | | 325551 | | Hospital Creek. | bands.
Gray material of low den- | 3 | | | 325552 | 69z | do• | sity. Gray sandy material above 68y. | 2 | | | | | SOLANO CO | UNTY | | | | B 25566 | 70x | 2.7 miles northwest of Benicia on road to Vallejo. | Gray and yellow shale | 0. 5 | | | 325571 | | 3.1 miles southwest of Vaca-
ville. | Blue fissile shale | .4 | | | B25572
B25572a | 73A | dodo | Yellow clay shale Oats growing on blue shale | 1. 4 | 0. 2 | | | | YOLO COUN | NTY | | | | 325573 | 74 | 7.1 miles west of Winters on Route 6. | Mottled gray clay | 0. 2 | | | | | NAPA COU | NTY | | | | 325577 | 77x | 11.3 miles west of Winters | Gray shale (thin layer be- | 0.1 | | | 325578 | 77y | on Route 6. | tween massive limestone). Yellow striated nodules of ferruginous clay. | 1.6 | | | | | COLUSA CO | UNTY | | | | 325583 | 81y | 9.6 miles southwest of Wil- | White chalky material | 0.1 | | | 205504 | | liams on Route 20.
10 miles southwest of Wil- | Gray shale weathering to | | | | 325584 | | liams on Route 20. | brown. | . 4 | | Table 1.—Selenium content of soils, shales, and vegetation from California—Continued ### GLENN COUNTY | | | | | Seleniu | m in— | |-------------------|-----------|--|---------------------------------------|---------|-----------------| | Laboratory
No. | Field No. | Place of collection | Material | Soils | Vegeta-
tion | | B25595 | 90 | 16 miles west of Willows | Brown sandy loam, 0-8 inches. | 0. 2 | | | B25596 | 90x | do | Gray shale, weathering | . 4 | | | B25597
B25597a | 90A | do | brown. Live oak leaves Common mustard | | 0.2 | | | · | тенама С | DUNTY | | | | B25603 | 96x | 29.5 miles west of Red Bluff | Hard gray shale | 1 | | | B25604 | 97 | on Route 36.
28.4 miles west of Red Bluff | Gray-brown clay loam, 0- | .4 | | | B25604a | 97 A | on Route 36. | 8 inches.
Young wheat | | 0 | The selenium content of a large majority of the samples is less than 1 p. p. m. Of the 63 samples of shales, only 13 contained 1 p. p. m. or more of selenium, whereas 4 contained in excess of 15 p. p. m., with the maximum selenium content 28 p. p. m. The soils were correspondingly low; only 4 of the 46 soils contained 1 p. p. m. or more and the maximum was 5 p. p. m. Forty-nine of the 60 samples of vegetation were less than 1 p. p. m. in selenium content and the maximum was 3 p. p. m. In only 2 small areas does there appear to be sufficient selenium to give rise to seleniferous soils. One of these is in the bluffs along the beach west of Santa Monica, where 3 samples of shale (B25440, B25441, and B25444) were found to contain 18, 22, and 24 p. p. m. of selenium, respectively. An unidentified plant (B25445), growing at the base of the cliff in which the shale (B25444) containing 24 p. p. m. was collected contained only 0.2 p. p. m. of selenium. A sample of soil (B25446) collected 200 yards west of this shale contained 4 p. p. m. of selenium, whereas two samples of vegetation (B25447 and B25448) growing adjacent to the soil contained less than 1 p. p. m. The second area is along Hospital Creek in San Joaquin County, about 15 miles south of Tracy. The authors were informed by N. L. Taliaferro, of the geology department of the University of California, that the Moreno shale was exposed at this location. This shale is one of the most recent members of Upper Cretaceous in California known to N. L. Taliaferro and closely corresponds in gross physical appearance to the Pierre shales of South Dakota. Three samples of this shale (B25547, B25548, and B25550) contained 8, 2, and 28 p. p. m. of selenium, respectively. A sample of soil contained 5 p. p. m. and foxtail growing in and adjacent to the soil contained 3 p. p. m. of selenium. The outwash from erosion of this canyon may produce soils sufficiently seleniferous to produce some toxic plants. Although, as previously stated, the reconnaissance was timed to coincide with the flowering period of the early species of Astragalus, this was only partially possible since the elevation of the Cretaceous outcrops varies from sea level to about 6,000 feet and in latitude corresponds to a considerable seasonal variation. None of the previously identified indicator species of Astragalus were observed. Samples of Astragalus pomonensis Jones, A. asymmetricus Sheld. (A. leucophyllus T. and G.), A. trichopodus Gray, and A. oxyphysus Gray were collected. All of these samples were of very low selenium content, the maximum being 1 p. p. m. All of these species belong to the Inflati group as classified by
Jones (14). These results are in agreement with the report of Beath et al. (2), which states that no members of the Inflati group are known to be good absorbers of selenium. Coville (11) reported that both Stanleya elata Jones and S. pinnata occur in Inyo County. Two samples of S. pinnata were collected in Inyo County, between Owens Lake and Death Valley, and were found to contain only 1 p. p. m. of selenium. One sample of Astragalus coulteri Benth. was collected at the north edge of Owens Lake; it contained 2 p. p. m. of selenium. The sand from which it grew, taken to a depth of 12 inches, gave no detectable selenium in a 50-gm. sample. A sample of the same species is reported by Beath et al. (3) as giving a negative result. No effort was made to extend detailed observation to other areas in California, but Beath and his associates (3) reported on the selenium content of a number of samples of various species of Astragalus and of Stanleya pinnata collected in Riverside, Imperial, and San Bernardino Counties. Among these are two samples of A. crotalariae (Benth.) Gray (A. limatus Sheld.) that contained 183 and 614 p. p. m. of selenium and were growing on soil derived from quaternary alluvium. Of 11 samples of S. pinnata, 2 collected on quaternary alluvium contained 15 and 46 p. p. m. of selenium. The other 9 samples con- tained quantities reported as positive up to 8 p. p. m. From the data available it seems evident that in California no large areas of soil derived from Cretaceous sediments are sufficiently seleniferous to produce toxic vegetation. It is true that the Cretaceous formations outcropping in the lower end of Hospital Creek Valley and at Santa Monica are conceivably capable of producing seleniferous soils, as they contain quantities of selenium comparable in amount with the Cretaceous shales of South Dakota, Kansas, and elsewhere. In the case of Hospital Creek, the more seleniferous shales appear to have made a relatively small contribution to the soils of the adjacent San Joaquin Valley and at Santa Monica almost no soil appears to have been produced from the cliffs that front upon the ocean. There is also no adequate evidence of large seleniferous areas in California in soils derived from other materials, though there is evidence of the existence of occasional spotty occurrence of seleniferous plants. How frequent and how extensive these areas are remains to be determined. The following comments on the Cretaceous sediments in California seem to be in place. The Moreno shale exposed on Hospital Creek contains seams of bentonite, and, so far as the writers are aware, this is not true of any other Cretaceous outcrops in California. In South Dakota and elsewhere, the lower portion of the Pierre and the upper portion of the Niobrara formations, which are particularly rich in selenium, are characterized by numerous strata of bentonite. Bentonite is presumed to be derived from volcanic ash or similar material. It has been suggested by Byers, Williams, and Lakin (9) that it seems very highly probable that the primary source of selenium concentrations in the Upper Cretaceous formations is in contemporaneous volcanic activity. According to Chamberlain and Salisbury (10) the relations between the Cretaceous formations in California and elsewhere have not been determined, but the remaining portions of the California beds do not appear to represent the latest portion of the system. Although, according to Taliaferro 4— We now have a very large amount of information regarding the Upper Cretaceous of California and find that it is exceptionally complete and contains all the elements known in the standard European section. The region may have emerged before the closing stages of the period, or the beds then deposited may have been removed by erosion. In either event, the volcanic activity during the later portions of the Cretaceous period would not have affected the California sediments now present. The exposures at Santa Monica and on Hospital Creek would seem therefore to be of later origin than those at the other points examined in the Coast Range. An interesting sidelight on this phase of the question is obtained from consideration of the data presented in table 2. # SELENIUM CONTENT OF SEA-FLOOR SAMPLES AND OF WATER FROM THE GULF OF CALIFORNIA In the course of the recent investigations concerning the occurrence and distribution of selenium considerable data have been accumulated with reference to its presence in water and in relatively recent deposits These data are fragmentary because no formal and systematic investigations upon this phase of the subject have been attempted. The results, however, have been valuable because of the light they throw upon other topics. It has been shown that the selenium content of water supplies, even in the most highly seleniferous areas, is not sufficient to account for the presence of "alkali disease" (4, 5). It has been shown that a part, but not all, of the selenium in soils and plants is water soluble and that the leaching of soils in irrigation areas continuously, though slowly, diminishes the selenium content of soils (4); further, that through effects of drainage, highly concentrated seleniferous salt crusts may be formed (8). Especially through a study of the selenium content of the Colorado River system it is clear that many rivers carry selenium toward or into the sea (24). It has been demonstrated that normal sea water contains vanishingly small quantities of selenium (8). On the other hand, examination of sea-bottom samples from the Bering Sea and the Arctic Ocean (25), from the North Atlantic Ocean and from the Caribbean Sea (27) shows these samples to contain very definitely determinable quantities of selenium. Since the publication of the fifth report in this series (28) additional samples have been made available, and the data obtained are reported in table 2. There are several points of interest in connection with the data presented in table 2, especially when considered in connection with ⁴ Private communication. previously published data. The water of the Colorado River at Yuma, Ariz., has been found to contain 4 p. p. b. (0.004 p. p. m.) of selenium (24). The data in table 2 would appear to indicate that the suspended or dissolved selenium in the water of the Colorado River is carried to considerable distances into the Gulf before finding its way to the bottom. That it does ultimately precipitate is indicated both by its absence from ocean waters (8) and its presence in all sea-floor samples so far examined (27). The most important point probably is that while selenium is present in all sea-floor samples, the only places so far noted in which the quantity found exceeds 1 p. p. m. are points adjacent to southern California (see items 2 to 6 of table 2) and a sample obtained off the coast of Maryland, not far removed from residual Cretaceous deposits in Maryland and New Jersey (27). The presence of selenium in the sea bottom at these points suggests that the relative absence of selenium from the Cretaceous formations of California and elsewhere may possibly be due to erosional removal of more highly seleniferous portions of the Cretaceous profiles. It also suggests a possible explanation of the occurrence of local seleniferous spots of low intensity, which have been observed in lacustrine deposits. (See p. 12.) Table 2.—Selenium content of sea-floor samples and of Gulf of California water | | | | pies ana oj Guij | oj Calijornia | water | |-------------------|---|----------------------|-------------------------------|-------------------|------------------| | Laboratory
No. | Place of collection | Depth
of
water | Material | Portion of sample | Sele-
nium | | B25962 | Between Tiburon and Angelia
de la Guardia Islands, lat.
29°05'08" N., long. 112°38'03" W. | Meters
231 | Sea-floor core | Inches 7. 5-11. 5 | P. p. m.
0. 1 | | B25979-80 | San Diego. trough, lat. 32°34'6"
N., long. 117°27'8" W. | 1, 180 | Composite sea- | 12-15 and 75-78 | 3 | | B25981-82 | Center San Nicolas Basin, lat. 32°57′ N., long, 119°43′ W. | 1, 480 | do | 13-18 and 58-63 | 5 | | B25985-86 | 25 miles west of San Nicolas Island, lat. 33°13'03" N., long. 120°21'02" W. | 1,051 | do | 5-10 and 20-25 | 4. 5 | | B25990-91 | Basin N, northwest of 60-mile bank, lat. 32°11′06″ N., long. 118°19′ W. | 1, 010 | do | 17-22 and 82-87 | 3 | | B25992 | San Nicolas Basin, lat. 32°50′
N., long. 118°52′ W. | 880 | Sea-floor core | 20-25 | 5 | | B25993-94 | Catalina Basin, lat. 33°06′ N., long. 118°20′09″ W. | 630 | Composite sea-
floor core. | 10-15 and 40-44 | 2. 5 | | B25987-88 | Monterey Canyon, lat. 36°45′
N., long. 122°02′06″ W. | 460 | do | 1-5 and 45-50 | 1 | | B25989 | 25 miles west of Point Sal, lat. | 292 | Sea-floor core | 57-62 | 1 | | | Gulf of California, approximately 30 miles southeast of | :66 | Composite sea-
floor core. | 0-6 | 0 | | B25958 | do | (³) | Water | | .1 | | B25969, 71-73 | Gulf of California, approxi-
mately 70 miles southeast of
mouth of California River. | ² 72 | Composite sea-
floor core. | 0-6 | 0.003 | | B25960 | dodo | 72 | do
Water | 20-24 | . 1 | | B25971 | do | . 80
2 328 | Composite core | | . 003 | | B25964-6-8 | dodo | 2 328 | do | 32-65 | .4 | See footnotes at end of table. Table 2.—Selenium content of sea-floor samples and of Gulf of California water —Continued | Laboratory
No. | Place of collection | Depth
of
water | Material | Portion of sample | Sele-
nium | |-------------------|--|---------------------------------|-------------------------------|-------------------|----------------| | C4417 | Gulf of Mexico, approximately
200 miles southeast of the
mouth of the
Mississippi
River, lat. 26°0′ N., long. | Meters 4 3, 500 | Sea-floor core | Inches
6-9 | P. p. m. | | C4418 | 85°52′ W. do Gulf of Mexico, 3 miles southeast of South West Paso. do Mississippi River at Burrwood, | 4 3, 500
22
22
22
9 | do
do
River-bottom core | 6-9 | .8
.6
.6 | | C5862 | La.
Hudson Bay, lat. 59°50′ N.,
long. 79°55′ W. | | Anchor mud | | .5 | ¹ The samples from the Pacific Ocean floor off California and those from the Gulf of California were furnished through the kindness of Roger Revelle, of the Scripps Institute of Oceanography. Samples C4417 and C4418 from the Gulf of Mexico were furnished through the kindness of C. S. Piggot, of the Geophysical Laboratory. Samples C5315 and C5316 were furnished by courtesy of R. Dana Russell, of the University of Louisiana, and C5862 from Hudson Bay, by A. Dutilly, of the Catholic University of America. # SELENIUM IN NEVADA Stanleya pinnata, a known selenium indicator plant, was observed in an area in Clark County, Nev. This area consists roughly of a portion of the Las Vegas Valley extending from 60 miles northwest to about 5 miles south of Las Vegas. The floor of this valley is quaternary alluvium, presumably consisting in part of material from lacustrine and river deposits and in part of erosional material from the carboniferous rocks of the Charleston Mountains. A series of soils, rocks, and vegetation was collected in the valley. These were supplemented by two soil samples supplied by C. R. Longwell, of Yale University, and three Stanleya by Ira W. Clokey, of Pasadena. The selenium content of these samples is given in table 3. Table 3.—Selenium content of soils, shales, and vegetation from Nevada #### CLARK COUNTY Selenium in-Labora-Field Material Place of collection Vegetory No. No. Soils tation P. p. m.P. p. m.Gravelly silt loam, 12-24 inches. 0.1 60 miles southeast of Beatty, on B25657 117_____ Route 5. Stanleya pinnata Yellow clay loam, 0-12 inches B25658..... 117A do . 4 52 miles north of Las Vegas, on B25659.... 118 Route 5. . 5 Stanleya pinnata B25660.... 118A 2 48 miles northwest of Las Vegas, Gravelly sand, 0-12 inches____ 119_____ B25661 on Route 5. Stanleya pinnata 40 119Ado. B25662.... 45 miles northwest of Las Vegas, Yellow sandy loam, 0-12 .6 120 B25663... inches. on Route 5. Gravelly sandy loam, 24-30 . 1 120.... _do_____ B25664.... inches. 25 Stanleya pinnata 120A ... B25665 42 miles northwest of Las Vegas, on Route 5, at Indian Springs. Gray clay loam, 0-6 inches 1 121..... B25666.... 360 Astragalus artemisiarum_____ B25667.... 121 A B25668..... 121 B ...do..... 730 do ² A verage. ³ Surface. Approximately. Table 3.—Selenium content of soils, shales, and vegetation from Nevada—Con. ### CLARK COUNTY-Continued | Labora- | Field | | | Seleni | um in— | |------------------|----------------|---|--|------------------|-----------------| | tory No. | No. | Place of collection | Material | Soils | Vege-
tation | | B25669 | 1 | auto camp. | Gravelly silt loam, 0-10 inches. | P. p. m.
0. 8 | P. p. m. | | B25670 | 122A | do | Alfalfa, edge of irrigation | İ | 0.5 | | B25671
B25673 | | 11/4 miles west of Indian Springs | Argillacious limestone | . 2 | | | D 20075 | 124 | Outside west gate at Indian Springs ranch. | Fine limestone, gravel, and clay. | . 2 | | | B25674 | | do | Yellow gravelly silt loam, 24-36 inches. | . 5 | | | B25675
B25676 | 120 | do ½ mile west of highway at Indian Springs. | Stanleya pinnataYellow silt loam, 0-12 inches | .8 | 190 | | B25677 | 125A | do_ | Astragalus artemisiarum | İ | 45 | | B25678
B25679 | 126 | 2.7 miles east by north of Route | Stanleya pinnata
Silty chalk, 0-10 inches | l | 110 | | B25680 | 126x | 5, at Indian Springs. | Coarse yellow limestone | .4 | | | B25681 | 126v | do | gravel.
Coarse gray limestone gravel | 0 | | | B25682 | 126 A | l do | Stanleva pinnata | U | 30 | | B25683
B25684 | 128A | Indian Springs gas station | Anana (no son) | | 2 | | | l . | 100 yards east of Indian Springs
gas station. | Yellow-gray silt loam, 24-26 inches. | | | | B25685
B25686 | 129A | do | Stanleya pinnata | | 770 | | B25687 | 130 | 1/2 mile east of Indian Springs
gas station. | Astragalus artemisiarum
Yellow silt loam, 18-24 inches | . 6 | 970 | | B25688 | 130A | do | Astragalus artemisiarum | | 200 | | B25689 | 131 | 11 miles north Las Vegas, on
Route 5. | Chalky material, 15 feet below
top of knob in "badlands." | . 2 | | | B25690 | | 10 miles north of Las Vegas on
Route 5. | Yellow silty chalk, 0-12 inches. | .6 | - | | B25691
B25692 | 133 | Route 5do 8 miles north of Las Vegas on Route 5. | Stanleya pinnata
Yellow silty chalk, 0-12 inches. | .4 | 15 | | B25693 | 133x | Route 5. | Yellow chalk, 10 feet | . 04 | | | B25694
B25695 | 133 A
133 B | do | Astragalus artemisiarum, 500 | | 25
. 5 | | B25696 | 134 | miles north of Las Vegas on
Route 5. | yards from 133A.
Yellow chalk, 0-8 inches | .1 | | | B25697 | 134A | do | Stanlena ninnata | | 200 | | B25698 | 135A | 500 yards west of underpass, in
Las Vegas. | Stanleya pinnata (no soil) | | 170 | | B25699 | 136 | 1 mile south of Las Vegas on U.
S. Route 93. | Yellow silt loam, 0-10 inches | .1 | | | B25700 | 136A | do | Stanleya pinnata | | 30 | | B25701 | | 2 miles south of Las Vegas on U.
S. Route 93. | Yellow gravelly silt loam, 6 feet. | . 04 | | | B25702 | 137A | do | Astragalus artemisiarum "Normal" soil from floor of | | 35 | | B26149 | | At Indian Springs (collected by C. R. Longwell, Yale Univer- | "Normal" soil from floor of Las Vegas Valley. | . 6 | | | B26150 | | sity). Near Corn Creek (collected by C. R. Longwell). 5 miles northwest of Las Vegas. | Light-colored deposit, floor of | . 2 | | | B25995 | | 5 miles northwest of Las Vegas,
along road (Clokey). | Las Vegas Valley. Stanleya sp? | | 70 | | B25996 | | Kyle Canyon, along old road to
Daw Creek (collected by Ira
W. Clokey). | Stanleya pinnata (elevation 6,500 feet). | | 1 | | B25997 | | Lower Kyle Canyon (collected
by Ira W. Clokey). | Stanleya elata | | . 2 | The analyses reported in table 3 include 2 samples of unweathered limestone, which contain very small quantities of selenium, B25671, 1½ miles west of Indian Springs, with 0.2 p. p. m., and B25681, 2.7 miles east of Indian Springs, with less than 0.05 p. p. m. of selenium. The silty soils range in selenium content from 0.1 p. p. m. to 0.8 p. p. m. The 15 samples of Stanleya pinnata examined range from 0.5 to 770 p. p. m. One of the samples, B25996, sent in by Ira W. Clokey, is particularly interesting, as it was collected at an elevation which renders impossible the source of the selenium being the silty lacustrine material of the valley. Six samples of Astragalus artemisiarum were found to contain quantities of selenium ranging from 0.5 to 970 p. p. m. The species identification of these samples was made by F. J. Hermann, of the Bureau of Plant Industry. The relationship of this species of Astragalus as a selenium absorber to the classification of the genus by Jones is discussed elsewhere (16). It appears to be a new indicator plant. The data in table 3 establish the existence of a mildly seleniferous area of soils derived from quaternary alluvium. It appears most intensively seleniferous in the area about Indian Springs in the drainage line from the Springs area. While it is possible, therefore, that this area represents seepage concentration from the limestones poorer in selenium than the derived soils, it seems more probable that the selenium exists in the alluvial silts derived from paleozoic materials. This is the opinion expressed by C. R. Longwell.⁵ If this be the case, it is another example of seleniferous alluvium in the Great Basin. Other areas of seleniferous alluvial soils are known to exist (6). Beath et al. (3) have reported the occurrence of samples of seleniferous indicator plants in alluvial deposits in various locations in Nevada and Idaho. Nothing definite is known concerning the extent of such areas, of the intensity of the toxicity of the vegetation, nor of the extent of resulting animal injury. These areas deserve more detailed investigation to permit more accurate diagnosis of animal diseases when they occur and also to permit more efficient use of range lands. # SELENIUM IN OKLAHOMA Beath, Gilbert, and Eppson (1) have reported the occurrence, in Wyoming, of appreciable quantities of selenium in rocks of Permian age, and also that in "three areas certain seleniferous range plants were found in profuse abundance." Although, as reported by these authors (2), the finding of seleniferous range plants in certain sandstones of Permian and Triassic ages greatly enlarges the scope of the selenium problem, there is very little published data on the extent of the areas so affected, nor, indeed, detailed data except with respect to the Phosphoria and Dinwoody shale formations in western Wyoming (15). Great areas of soils in Oklahoma are derived wholly or in part from rocks of the Permian age. It therefore seemed worth while to determine whether in this large area in either soils, plants, or geological formations there is a sufficient concentration of selenium to constitute an economic problem. Only the collection and examination of a considerable number of samples would throw light upon the question, as no animal disturbances indicating selenium poisoning have been reported and no occurrence of indicator plants has been observed in this region. Accordingly, samples of six formations of Permian age were collected, together with samples of soils developed upon them and samples of vegetation growing in the soils. The formations examined were Cloud Chief gypsum, Day Creek dolomite, Whitehorse sandstone, Dog ⁵
Private communication. Creek shale, Blaine, and Chickasha. The data thus obtained, together with data from a Cretaceous area in southern Oklahoma, are assembled in table 4. Table 4.—Selenium content of soils, shales, and vegetation from Oklahoma Custer County | Laboratory | Field | | | Selenii | ım in— | |------------------|--------------|---|--|------------------------|-----------------| | No. | No. | Place of collection | Material | Soils | Vegeta-
tion | | B25806
B25807 | 196
196 | At north edge of Arapahodo | Red sand, 0-12 inches Zone of carbonate accumulation, | P. p. m.
0. 04
0 | P. p. m | | B25808 | 196 | do | 4-5 feet.
Pebble zone in weathered mass,
15 feet. | . 04 | | | B25809
B25810 | 196x
196x | do | Cloud Chief gypsumUnidentified perennial | 0 | 0. 2 | | B25814 | 197 | do | Red sand 0-10 inches | .1 | | | B25815 | 197A | do | Astragalus nuttallianus | | 0 | | B25816
B25817 | 197B
197C | do | Astragalus nuttallianus Young wheat Young gumweed? | | 0 | | D20017 | 1010 | | Toding guinweedr | | 0 | | • | | WASHITA | COUNTY | | - | | B25818 | 198 | 1 mile south of Rocky | Brown silt loom 0 10 inches | 0.0 | | | B25819 | 198 | do | Brown silt loam, 0-10 inches
Brown clay loam, 36-42 inches | 0. 2
. 6 | | | B25820 | 198A | do | Young oats | | 0.0 | | B25821 | 199 | 3 miles south and 1.5 miles east of Rocky on county line. | Young oats
Brown silt loam, 0-10 inches | . 2 | | | B25822 | 199x | do | Limestone (Blaine formation) | .1 | | | B25823
B25824 | 199A 200 | 3 miles south and 2.5 miles east | Gumweed? | | .2 | | | | of Rocky on county line. | Brown clay loam, 0-12 inches | .4 | | | B25825 | | do | Reddish-brown clay, 24-36 inches. | . 4 | | | B25826 | 200x | do | Red clay with limestone frag-
ments. | . 4 | | | B25827 | 200A | do | Young wheat | | . 2 | | | ' | KIOWA C | OUNTY | | <u> </u> | | B25828 | 201x | 3.5 miles south and 4 miles east | Gray rotten clay shale, 6 feet | 0, 2 | | | B25829 | 202x | of Rocky. 3.75 miles south and 4 miles | Hard gray calcareous shale, 12 | . 04 | | | B25830 | 202y | east of Rocky. | feet. Red and yellow bands in shale, | . 6 | | | B25831 | 202z | do | 6 feet.
Thin-layered sandy clay shale, | 0 | | | B25832 | 202A | do | 1 foot.
Gumweed (?) (in shale) | | 0 | | | | CADDO C | | | | | | | | OUNIT | | | | B25833 | 203A | ½ mile south of Fort Cobb | Red sandstone (Whitehorse formation). | 0 | | | B25834
B25835 | 204
204x | 5 miles southeast of Fort Cobb | Brown clay loam, 0-12 inches
Day Creek dolomite, 2½ feet | . 1 | | | B25836 | 205 | 0.7 mile east of Apache | Day Creek dolomite, 2½ leet
Dark-brown clay, 0-10 inches | . 04
. 6 | | | B25837 | 205x | ao | Dolomite | 0.0 | | | B25838
B25839 | 205A | 2.7 miles east of Apacha | Young wheat | | 0 | | B25840 | 200
207x | 2.7 miles east of Apache | Heavy brown clay, 3-5 feet Day Creek dolomite | 0.4 | | | B25841 | 208 | 5 miles east of Apache
1 mile west of Cyril | Brown loam, 0-10 inches | . 04 | | | B25842 | 208x | do | Brown loam, 0-10 inches
Red fine sandstone, 3½ feet | . 1 | | | B25843
B25844 | | do | Gray sandy layer below 208x
Young sunflower | 0 | | | B25845 | 208B | do | Astragalus nuttallianus | | 0 | | | 209 | ½ mile east of Cyril | Brown loam, 0-10 inches | 2 | | | | | | | | | | B25846
B25847 | 209x | do | Mixture of soil and gypsum (barren). | . 2 | | | | 209x | dododo | Mixture of soil and gypsum (barren). Red sand (under 209x) Young gumweed? (over 209) | 0 | | Table 4.—Selenium content of soils, shales, and vegetation from Oklahoma—Con. GRADY COUNTY | | | | | Seleniu | m in— | |---|--------------|---|---|-----------|-----------------| | Laboratory
No. | Field
No. | Place of collection | Material | Soils | Vegeta-
tion | | B25850
B25851
B25852
B25853
B25854 | 210v | 9 miles northeast of Cementdo | Gray clay shale
Red sandy shale (below 210x)
Sweetclover growing in 210x
Red sandy clay, 0–10 inches
Oats | 0. 1
0 | P. p. m. | | | | BRYAN C | OUNTY | | | | B25855 B25856 B25856 B25857 B25858 B25859 B25860 B25861 B25863 B25864 B25864 B25865 B25866 B25866 | 218 A | do | Gray sand, 3 feet. Young wheat Gray silt loam, 0-10 inches. Gray clay, 6 feet. Young wheat Gray mottled clay, 8 feet. Gray, yellow-streaked clay, 10 feet. Rotten gray shale. Heavy dark-gray clay, 0-8 inches. Senecio glabellus. Mixed clay loam and sandy plates, 0-12 inches Thin sheets of calcareous sandstone. Unidentified yellow Compositae. | .6 .6 | 1 | | B25868
B25869
B25870 | 218B | 1 mile west of Yuba | Astragalus nuttallianus
Heavy gray clay, 0-12 inches | . 4 | .2 | The samples of Permian origin reported in table 4 are all of low selenium content, the highest rock sample, Dog Creek shale (B25830), containing but 0.6 p. p. m. The soils and vegetation were correspondingly low in selenium. No plants known to be good absorbers of selenium were observed. The three samples of Astragalus nuttallianus examined did not contain a significant quantity of selenium. In Bryan County, in southern Oklahoma, the geological map shows an area of Eagle Ford shale. This member of the Cretaceous age has been examined for selenium as it occurs in western Texas and in the corresponding Cretaceous formations in the region of Torreon in Mexico (6). In none of these was there observed any marked concentration of selenium. Likewise, the shale, soil, and vegetation samples collected in Bryan County in Oklahoma, 16 in number, were found to be exceptionally low in selenium content. This is the more important observation, because the Eagle Ford formation is more or less definitely correlated with the Niobrara, which in other areas is highly seleniferous. (See general discussion, p. 24.) It is clear from the data collected in Oklahoma that in this State there is no seleniferous area of important extent. The representative samples examined do not cover the entire State but do represent the whole area not covered chiefly by wind-blown soils or by soils that enjoy a relatively high rainfall. So far no really toxic soils have been found that are acolian or that have a mean annual rainfall of more than 20 inches. It does not necessarily follow that no seleniferous soils exist in Oklahoma. There may be small areas, uncovered by erosion, in which the soils are derived from geologic sources which are really seleniferous. ## SELENIUM IN EASTERN UNITED STATES The general problem posed for this research is to determine to what extent selenium is present in soils derived from certain geological formations, where no reports of alkali disease have been received and in which formations of selenium in serious quantity has been found elsewhere. Two such areas exist along the Atlantic coast. One of these is the outcrop of Cretaceous sediments in central New Jersey and the other consists of corresponding outcrops in Maryland and the District of Columbia. The rainfall of the areas is relatively high. Numerous soil and plant analyses, mostly unpublished, show a selenium content vanishingly small. For these reasons attention was confined to the selenium content of the formations themselves. The location and identification of the Cretaceous beds in New Jersey were made possible through the kindness of Meredith E. Johnson, State Geologist of New Jersey, who accompanied the authors for the purpose of making the collection of samples. The collection of samples and identification of formations in the District of Columbia and nearby Maryland were made in a similar manner through the assistance of N. H. Darton, of the United States Geological Survey. The results of the examination of these samples are given in table 5. Table 5.—Cretaceous materials from the eastern United States Mercer County, N. J. | Laboratory
No. | Field
No. | Place of collection | Material | Selenium
in soils | |-------------------------|----------------------|--
--|-------------------------------------| | | 1y
1z
2w
2x | 0.7 mile east of White Horsedododododo | White and yellow-banded sand, Raritan formation. Gray clay interbedded with sand, Raritan formation. Purple concretion, Raritan formation. Red clay, Raritan formation. Yellow clay, Raritan formation. Gray lignitic clay, Raritan formation. Pyrites occurring in 2y. | .1 | | | | BURLINGTON C | OUNTY, N. J. | | | B 26008 B 26009 B 26029 | 5x | 1/2 mile west of Crosswicks | Dark-gray clay, Woodbury formation. Gray sandy clay, Merchantville formation. Red sand, Englishtown formation Yellow and gray sand, Englishtown formation. Thin plates of purple concretions, Englishtown formation. Greensand, Hornerstown formation Gray clay, Merchantville formation | 0.6
.8
.1
.04
.4
2.4 | | | - | CAMDEN COU | NTY, N.J. | | | B26031 | | 1 mile north of Runnemede | Red sandstone between two layers of concretions, Mount Laurel-Wenonah formation. Ironstone concretion, Mount Laurel-Wenonah formation. | 1.4 | Table 5.—Cretaceous materials from eastern United States—Continued MONMOUTH COUNTY, N. J. | aboratory
No. | Field
No. | Place of collection | Material | Seleniun
in soils | |--|---|--|--|----------------------| | | | | | P. p. m. | | 3 26010 | 6x | Railroad viaduct on Route 4 at Matawan. | Gray clay, Merchantville formation. | 0.8 | | 326011 | 6y | Matawan. | Limestone concretion, Merchantville formation. | . 2 | | B26012 | 7w | Oschwald Brick Co. pit, Cliff- | Gray clay below concretion layer, Magothy formation. Magothy formation. | 1. (| | 326013 | 7x | wood.
do | formation | .1 | | 326014 | 7y | do | Gray clay above concretion layer,
Magothy formation. | .4 | | 326015 | | do | Marcasite and pyrite, Magothy forma- | θ | | 326016 | 0 | Reach cliff Cliffwood | tion.
Light-gray sand, Magothy formation | 0 | | 326017 | 9x | 1 mile southeast of Matawan | Sand, Englishtown formation
Gray clay, Englishtown formation | 1 | | 326018 | 9y | do | Banded sand and clay, Mount Laurel- | ١. | | 326019 | 10x | 1½ miles southeast of Matawan. | Wanonah formation | | | 000000 | 11x | 3 miles southeast of Matawan | Red sand, Red Bank formation
Limonite (ironstone), Red Bank for- | | | B26020 B26021 | 11y | do | Limonite (ironstone), Red Bank for-
mation. | | | B26022 | 12x | ½ mile north of Crawfords
Corner. | Ironstone from Tinton loam, top of
Red Bank formation. | | | D96099 | 19v | do | Greensand Hornerstown marl | | | B26024 | 12v | | Unweathered stone from Tinton loam | : | | B26025 | 13x | 1/2 mile west of Leonardo Sta- | Glauconitic clay, Marshalltown for- | | | | | tion. | mation.
Greensand, Hornerstown marl | | | 32 6026 | 14x | 1 mile west of Highlands | Limonitic concretion, Hornerstown | 1. | | B26027 | 14y | | | | | B26027 | | ¼ mile west of railroad station
at Highlands. | Greensand, Navesink marl | | | B26027 | | 14 mile west of railroad station | Greensand, Navesink marl | | | B26028 | 15x | 14 mile west of railroad station at Highlands. DISTRICT OF COLUMN | Greensand, Navesink marl | . 0. | | B26028 | 15x | 14 mile west of railroad station at Highlands. DISTRICT OF COLUMN Orloff sand pit | Greensand, Navesink marl | 0. | | B26028 | 15x | // mile west of railroad station at Highlands. DISTRICT OF COLUM! Orloff sand pit | Greensand, Navesink marl | 0. | | B26028
B26028
B25921
B25922
B25923
B25924 | 15x | // mile west of railroad station at Highlands. DISTRICT OF COLUM! Orloff sand pit | Greensand, Navesink marl | 0 | | B26028 B25921 B25922 B25923 | 15x | 14 mile west of railroad station at Highlands. DISTRICT OF COLUMN Orloff sand pit | Greensand, Navesink marl | - 0. | | B26028 B25921 B25922 B25924 B25926 | 15x
2
3
4 | // mile west of railroad station 'at Highlands. DISTRICT OF COLUMN Orloff sand pit | Greensand, Navesink marl | - 0. | | B26028 B25921 B25922 B25923 B25924 B25925 | 1 | // mile west of railroad station at Highlands. DISTRICT OF COLUM! Orloff sand pit | Greensand, Navesink marl BIA AND ENVIRONS Top portion of Magothy formation Magothy formation, 12 feet above base Probably basal Monmouth formation Undoubtedly Monmouth formation Dark-brown layer 1 inch thick in Monmouth formation. Upper portion of Monmouth formation. | 0 | | B26028 | 1 | // mile west of railroad station at Highlands. DISTRICT OF COLUMN Orloff sand pit | Greensand, Navesink marl | - 0. | | B26028 B26028 B25921 B25922 B25924 B25924 B25925 | 15x
2
3
4
5
6 | // mile west of railroad station at Highlands. DISTRICT OF COLUMN Orloff sand pit | Greensand, Navesink marl | - 0. | | B26028 B26028 B25921 B25922 B25923 B25924 B25925 | 15x
2
3
4
5
6 | // mile west of railroad station at Highlands. DISTRICT OF COLUM! Orloff sand pit | Greensand, Navesink marl | 0 | | B26028 B26028 B25921 B25922 B25924 B25924 B25925 | 15x
2
3
4
5
6 | // mile west of railroad station at Highlands. DISTRICT OF COLUMH Orloff sand pit | Greensand, Navesink marl | 0 | | B26027 B26028 B25921 B25922 B25923 B25924 B25926 B25925 | 15x
1
2
3
4
5
6 | // mile west of railroad station at Highlands. DISTRICT OF COLUMI Orloff sand pit | Greensand, Navesink marl | 1 | | B26028 B26028 B25921 B25922 B25924 B25924 B25925 B25927 | 15x
1
2
3
4
5
6 | // mile west of railroad station at Highlands. DISTRICT OF COLUMI Orloff sand pit | Greensand, Navesink marl | 0. | | B26028 B25921 B25921 B25922 B25924 B25924 B25925 B25927 | 15x | ¼ mile west of railroad station at Highlands. DISTRICT OF COLUMI Orloff sand pit | Greensand, Navesink marl BIA AND ENVIRONS Top portion of Magothy formation Magothy formation, 12 feet above base Probably basal Monmouth formation Undoubtedly Monmouth formation Dark-brown layer 1 inch thick in Monmouth formation. Upper portion of Monmouth formation. Miocene formation Top of Potomae formation Variegated red-yellow-gray clay Clay from Potomae formation | 0 | | B26028 B26028 B25921 B25922 B25924 B25924 B25925 B25927 | 15x
1
2
3
4
5
6
7
16
9 | // mile west of railroad station at Highlands. DISTRICT OF COLUMH Orloff sand pit | Greensand, Navesink marl BIA AND ENVIRONS Top portion of Magothy formation Magothy formation, 12 feet above base Probably basal Monmouth formation Undoubtedly Monmouth formation Dark-brown layer 1 inch thick in Monmouth formation. Upper portion of Monmouth formation. Top of Potomac formation Variegated red-yellow-gray clay Clay from Potomac formation Ferruginous concretion, Potomac series. | 1 | | B26027 B26028 B25921 B25922 B25923 B25924 B25926 B25926 B25927 B25948 B25947 | 1 | ¼ mile west of railroad station at Highlands. DISTRICT OF COLUMI Orloff sand pit | Greensand, Navesink marl Greensand, Navesink marl Greensand, Navesink marl Greensand, Navesink marl Greensand, Navesink marl Magothy formation Magothy formation, 12 feet above base Probably basal Monmouth formation Undoubtedly Monmouth formation Dark-brown layer 1 inch thick in Monmouth formation. Upper portion of Monmouth formation. Miocene formation Top of Potomac formation Variegated red-yellow-gray clay Clay from Potomac formation Ferruginous concretion, Potomac series. | 0. | | B25921 | 15x | 4 mile west of railroad station at Highlands. DISTRICT OF COLUMI Orloff sand pit | Greensand, Navesink marl BIA AND ENVIRONS Top portion of Magothy formation Magothy formation, 12 feet above base Probably basal Monmouth formation Undoubtedly Monmouth formation Dark-brown layer 1 inch thick in Monmouth formation. Upper portion of Monmouth formation. Top of Potomac formation Top of Potomac formation Variegated red-yellow-gray clay Clay from Potomac formation Ferruginous concretion, Potomac series do Clay, Potomac series | 0. | | B25921 B25921 B25922 B25923 B25924 B25925 B25926 B25927 B25927 B25928 B25929 B25929 | 15x | M mile west of railroad station at Highlands. DISTRICT OF COLUMI Orloff sand pit | Greensand, Navesink marl Magothy formation Lifet above base Probably basal Monmouth formation Dark-brown layer 1 inch thick in Monmouth formation. Upper portion of Monmouth formation. Miocene formation Top of Potomac formation Variegated red-yellow-gray clay Clay from Potomac formation Ferruginous concretion, Potomac series. do Clay, Potomac series. | 0. | | B26028 B25921 B25922 B25923 B25924 B25926 B25927 B25927 B25948 B25948 B25948 B25949 | 15x | // mile west of railroad station at Highlands. DISTRICT OF COLUMI Orloff sand pit | Greensand, Navesink marl Greensand, Navesink marl GIA AND ENVIRONS Top portion of Magothy formation Macothy formation, 12 feet above base Probably basal Monmouth formation Undoubtedly Mommouth formation Unper portion of Monmouth forma- tion. Miocene formation Top of Potomac formation Variegated red-yellow-gray clay Clay from
Potomac formation Ferruginous concretion, Potomac series. do Clay, Potomac series Red clay Iron concretion Parities and lignite | 0. | | B26028 B26028 B25921 B25922 B25924 B25924 B25925 B25926 B25927 B25927 B25928 B25948 B25929 B25930 B25930 B25949 B25950 | 15x | 4 mile west of railroad station at Highlands. DISTRICT OF COLUMI Orloff sand pit | Greensand, Navesink marl Greensand, Navesink marl GIA AND ENVIRONS Top portion of Magothy formation Macothy formation, 12 feet above base Probably basal Monmouth formation Undoubtedly Mommouth formation Unper portion of Monmouth forma- tion. Miocene formation Top of Potomac formation Variegated red-yellow-gray clay Clay from Potomac formation Ferruginous concretion, Potomac series. do Clay, Potomac series Red clay Iron concretion Parities and lignite | 0. | | B25921 B25921 B25922 B25923 B25924 B25926 B25927 B25927 B25948 B25948 B25948 B25949 B25949 | 15x | M mile west of railroad station at Highlands. DISTRICT OF COLUMI | Greensand, Navesink marl Magothy formation. Magothy formation, 12 feet above base Probably basal Mommouth formation Dark-brown layer 1 inch thick in Monmouth formation. Upper portion of Monmouth formation. Miocene formation Top of Potomac formation Variegated red-yellow-gray clay Clay from Potomac formation Ferruginous concretion, Potomac series, do Clay, Potomac series Red clay Iron concretion Pyrites and lignite Iron concretion Lenticular mass of sand, Potomac series. | 0. | | B25921 | 15x | ¼ mile west of railroad station at Highlands. DISTRICT OF COLUMI Orloff sand pit | Greensand, Navesink marl BIA AND ENVIRONS Top portion of Magothy formation Magothy formation, 12 feet above base Probably basal Monmouth formation Undoubtedly Monmouth formation Dark-brown layer 1 inch thick in Monmouth formation. Upper portion of Monmouth formation. Top of Potomac formation Top of Potomac formation Variegated red-yellow-gray clay Clay from Potomac formation Ferruginous concretion, Potomac series. do Clay, Potomac series Red clay Iron concretion Pyrites and lignite Iron concretion Lenticular mass of sand, Potomac series Purple and pink concretions | 0. | | B25927 B25921 B25922 B25923 B25924 B25926 B25926 B25927 B25948 B25947 B25949 B25949 B25949 B25950 B25951 | 15x | // mile west of railroad station at Highlands. DISTRICT OF COLUMI Orloff sand pit | Greensand, Navesink marl BIA AND ENVIRONS Top portion of Magothy formation Magothy formation, 12 feet above base Probably basal Monmouth formation Undoubtedly Monmouth formation. Dark-brown layer I inch thick in Monmouth formation. Upper portion of Monmouth formation. Top of Potomac formation. Variegated red-yellow-gray clay Clay from Potomac formation. Ferruginous concretion, Potomac series. do Clay, Potomac series. Red clay Iron concretion. Pyrites and lignite Iron concretion Lenticular mass of sand, Potomac series. Purple and pink concretions do | 0. | All the Cretaceous beds exposed along the eastern seaboard in New Jersey and Maryland are represented by one or more samples in table 5. None of them show any marked concentration of selenium. The sample containing the greatest quantity of selenium is B25932, a concretion from a sand pit at Mount Rainier, Md., and it has but 5 p. p. m. of selenium. The sand in which this concretion was found contained but 0.7 p. p. m. of selenium. The maximum selenium content of the New Jersey samples is 2.4 p. p. m., found in a sample of Hornerstown marl at Birmingham, in Burlington County. This is actually an Eocene formation lying immediately above the Cretaceous beds. The selenium content of three other samples of this marl ranged from 0.4 to 1.2 p. p. m. Obviously the data in table 5 do not indicate the existence of any selenium problem in the region studied, yet the examination has several points of interest. The general presence of some selenium in all the formations examined helps in understanding why all soils apparently contain demonstrable quantities of selenium. The quantities found, although not significant of injury, do emphasize, when considered along with all other published data on Cretaceous sediments, that in Cretaceous times some very general source of supply of selenium existed. A minor point of interest is that the data presented in this bulletin give the selenium content of samples of Cretaceous material from an outcrop facing the Atlantic in Raritan Bay and from an outcrop on the Pacific at Santa Monica. # SELENIUM IN THE SOILS AND VEGETATION OF THE LOWER BRULE INDIAN RESERVATION During the period covered by the investigations reported in this bulletin, R. C. McConnell, of the Soil Conservation Service, who was engaged in a soil-erosion survey of the Lower Brule Indian Reservation in South Dakota, submitted a series of soil profiles and samples of vegetation representative of the soil types as mapped in the Reser-These samples are of special interest because the Lower Brule Reservation is in Lyman County, South Dakota, and a very large portion of its soils are derived from Pierre shales known to be seleniferous. The samples submitted are all derived directly or indirectly from Pierre shales and include the Pierre, Boyd, Lismas, Lyman, Verdel, Orman, and McKenzie series. In general, however, the Boyd series represents the most highly developed soil in the group and differs chiefly from the Pierre series in that the latter has a lighter-colored and usually thinner upper layer. The Lismas series of soils are very poorly developed and occupy steep, eroded slopes in rough, broken The Lyman soils represent Pierre shale material, which has become mixed with considerable loess. The Verdel and Orman soils are terrace soils that differ from each other chiefly in color. McKenzie soils occur in basinlike depressions and consist largely of colloidal clay washed mainly from Pierre materials. The vegetation samples consisted of bluestem or western wheatgrass (Agropyron smithii Rydb.) and, where possible, were accompanied by samples of gumweed (Grindelia squarrosa (Pursh) Dunel). Bluestem is known to absorb relatively small quantities of selenium, whereas gumweed absorbs selenium readily. The analytical data are given in table 6. | 1 | 1 | | | Galaniur | n in- | | |---------------------|------------------------|---|--|--------------|-----------------|--| | Labara | | u) fallation | Material | Selenium in— | | | | Labora-
tory No. | Field No. | Place of collection | Wildows. | Soils | Vege-
tation | | | | | | | P.p.m. | P.p.m. | | | B26033 | 45-1 | SE corner sec. 8, T. 106 N.,
R. 72 W. | Pierre clay, 0-4 inches | 10 | | | | B26034
B26035 | 45-1 | dodo | Pierre clay, 4-12 inches
Pierre clay, 12-20 inches
Agropyron smithii | 2. 4 | 3 | | | B26036
B26037 | 45-1-A 45-2 | NW corner sec. 34, T. 107
N., R. 77 W. | Pierre clay, 0-2 inches | 4 | | | | B26038 | 45-2 | . (10 | Pierre clay, 0-6 inches
Pierre clay, 6-16 inches | 12
8 | | | | B26039
B26040 | 45-2
45-2 | do | Pierre claw. Ib-24 inches | 6 | <u>-</u> | | | B26041 | 45-2-A | 1 do | Agromuron smithii | | 20 | | | B26042
B26043 | 45-2-B | NW corner sec. 10, T. 108 N., R. 77 W. | Grindelia squarrosaPierre clay, 0-2 inches | .8 | | | | B26044 | 45-3 | do | Pierre clay, 2-6 inches | 1. 2
1. 2 | | | | B26045 | 45-3 | do | Pierre clay, 2-6 inches
Pierre clay, 16-24 inches
Agropyron smithii | 1.4 | | | | B26046
B26047 | 45-3-A | do | Agropyron smithii | 1. 4 | . 5 | | | B26048 | 45-4 | 2 miles SE S14 corner sec. 32,
T. 109 N., R. 76 W. | Pierre clay, 0-2 inches | l | | | | B26049 | 45-4 | _ do | Pierre clay, 0-6 inches
Pierre clay, 6-14 inches
Pierre clay, 14-20 inches | 1 1 | | | | B26050 | 45-4 | do | Pierre clay, 0-14 menes | . 6 | | | | B26051
B26052 | 45-4-A | l a. | Agropyron smithii | | 1 | | | B26053 | 16-1 | Sec. 32, T. 107 N., R. 73 W. | Agropyron smith! Boyd clay, 0-2 inches Boyd clay, 0-7 inches Boyd clay, 7-25 inches Boyd clay, 7-25 inches Boyd clay, 25-30 inches Agropyron smithii | .8 | | | | B26054 | 16-1 | do | Boyd clay, 7-25 inches | 1 | | | | B26055
B26056 | 16-1 | do | Boyd clay, 25-30 inches | 1 | 12 | | | B26057 | 16-1-A | do | Grindelia squarrosa | | 150 | | | B26058 | 16-1-B
16-2 | Sec. 36, T. 107 N., R. 74 W | Boyd clay, 0-2 inches | 1.6 | | | | B26059
B26060 | | _ dodo | Boyd clay, 2-8 inches | 1.6 | | | | B26061 | 16_2 | do | Boyd clay, 0-2 inches Boyd clay, 2-8 inches Boyd clay, 8-20 inches Boyd clay, 8-20 inches Boyd clay, 20-40 inches | 2.4 | | | | B26062
B26063 | 16-2
16-2-A | do | Agropyron smithii Boyd clay, 0-2 inches | .8 | . 95 | | | B26064 | _ 16-3 | Sec. 20, T. 107 N., R. 75 W | Boyd clay, 0-2 inches | 1.2 | | | | B26065 | 16-3 | dodo | Boyd clay, 0-2 inches Boyd clay, 8-18 inches Boyd clay, 8-18 inches Boyd clay, 18-30 inches | 1.4 | | | | B26066
B26067 | 16-3 | do | Boyd clay, 18-30 inches | 1.6 | _ | | | B26068 | 16-3-A | do | Crindelia squarrosa | | 8 | | | B26069
B26070 | 16-3-B
16-4 | Sec. 35, 1. 10/ 14., 15. 70 11. | Boyd clay, 0-2 inches
Boyd clay, 2-10 inches | 1 1.2 | | | | B26071 | 16-4 | do | Boyd clay, 2-10 inches | 1 1.2 | | | | B26072
B26073 | 16-4 | | Boyd clay, 10-15 inches Boyd clay, 15-26 inches | .8 | | | | B26074 | 16-4-A | do | Agropyron sminnt | | 100 | | | B26075 | . 16-4-B
44-1 | Sec. 29, T. 106 N., R. 72 W. | Boyd silty clay, 0-2 inches | . 6 | | | | B26116
B26117 | 44-1 | do | Boyd silty clay, 2-8 inches | 8 | | | | B26118 | 44-1 | do | Boyd silty clay, 0-2 inches Boyd silty clay, 2-8 inches Boyd silty clay, 8-20 inches Boyd silty clay, 20-40 inches | | 1 L | | | B26119
B26120 | 44-1
44-1- A | do | _ Agropyron smunn | | 20 | | | B26121 | 44–3 | Sec. 9, T. 107 N., R. 75 W | Boyd silty clay, 0-2 inches | | | |
| B26122 | 44-3 | | Boyd silty clay, 10-16 inches. | .8 | | | | B26123
B26124 | 44-3 | do | Boyd silty clay, 16-24 inches | \ : | | | | B26125 | 44-3
44-3-A | | Agropyron smithii | | 1 | | | B26126
B26127 | 44-3-B | do | Grindelia squarrosa | <u>-</u> | 2 | | | B26128 | 44-4 | Sec. 36, T. 107 N., R. 74 W. | Boyd silty clay, 0-2 inches | 4 | | | | B26129
B26130 | 44-4 | do | Grindelia squarrosa Boyd silty clay, 0-2 inches. Boyd silty clay, 2-8 inches. Boyd silty clay, 8-16 inches. Boyd silty clay, 8-16 inches. Agropyron smithii | 5
16 | | | | B26131 | 44-4 | do | Boyd Silty clay, 16-30 inches | 10 | | | | B26132
B26133 | 44-4-A
44-4-B | do | Grindelia squarrosa | | 930 | | | B26076 | _ 14-1 | Sec. 5, T. 106 N., R. 72 W | Lismas clay, 0-2 inches | - i | 6 | | | B26077 | 14-1 | dodo | Grindeia squarrosa Lismas clay, 0-2 inches Lismas clay, 2-5 inches Lismas clay, 5-10 inches Agropyron smithii Lismas clay, 0-2 inches Lismas clay, 0-2 inches Lismas clay, 2-5 inches Lismas clay, 5-10 inches | | 4 | | | B26078
B26079 | - 14-1-A | do | Agropyron smithii | | 2 | | | B26080 | 14-2 | Sec. 27, T. 107 N., R. 73 W | Lismas clay, 0-2 inches | : | 8 | | | B26081
B26082 | 14-2
14-2 | do | Lismas clay, 5-10 inches | | 6 | | | B26083 | 14-2-A | do | Agropyron small Crimdelia equatrosa | | 1 | | | B26084 | 14-2-B | Sec. 1, T. 107 N., R. 75 W | Lismas clay, 0-2 inches Lismas clay, 2-12 inches | 1. | 6 | | | B26085 | 14-3 | Sec 1 T. 107 N., R. 75 W | Lisinas ciay, 0-2 inches | | 6 | | Table 6.—Selenium content of soils and vegetation from Lower Brule Indian Reservation, S. Dak.—Continued | | | reconstruction, B. B. | an. Continued | | | | |------------------|-------------|------------------------------|---|--------------|-----------------|--| | Labora | Field No. | Place of collection | | Selenium in— | | | | tory No. | | 1 face of confection | Material | Soils | Vege-
tation | | | B26087 | . 14–3 | Sec. 1, T. 107 N., R. 75 W | Times de la | P.p.m. | | | | B26088 | 14-3-A | do | Lismas clay, 12-16 inches | 0.4 | | | | B26089 | 14-4 | Sec. 27, T. 108 N., R. 76 W | Lismas clay, 0-2 inches | . 2 | | | | B26090 | | do | Lismas clay, 2-6 inches | .2 | | | | B26091 | | do | Lismas clay, 6-14 inches | 6 | | | | B26092 | 14-4-A | do | Agropyron smithii | | | | | B26093 | 17-1 | | Orman clay, 0-2 inches | 2 | | | | B26094 | 17-1 | | Orman clay, 0-10 inches | | | | | B26095
B26096 | 17-1 | | Orman clay, 10-18 inches | 2 | | | | B26096 | 17-1 | do | Orman clay, 18-30 inches | 1.6 | | | | B26098 | 17-1-A | do | Agropyron smithii | | | | | B26099 | 17-2 | Sec. 22, T. 108 N., R. 76 W. | Orman clay, 0-2 inches | 1.2 | | | | B26100 | 17-2 | do | Orman clay, 2-5 inches | 1 | | | | B26101 | 17-2 | do | Orman clay, 5–12 inches | 1 2 | | | | B26102 | 17-2 | do | Orman clay, 12-30 inches | 3 | | | | B26103 | 17-2-A | do | Agropyron smithii | | 2 | | | B26104 | 18-1 | Sec. 3, T. 106 N., R. 77 W | Grindelia squarrosa | | 70 | | | B26105 | 18-1 | do | Verdel clay, 0-2 inches | 2 | | | | B26106 | 18-1 | do | Verdel clay, 2-6 inches | 3 | | | | B26107 | 18-1 | do | Verdel clay, 6-16 inches | 2 | | | | B26108 | 18-1-A | do | Verdel clay, 16-30 inches Agropyron smithii | 3 | | | | B26109 | 18-1-B | do | Grindelia squarrosa | | | | | B26110 | 18-2 | Sec. 22, T. 108 N., R. 76 W | Verdel clay, 0-2 inches | | 360 | | | B26111 | 18-2 | do | Verdel clay, 2-13 inches | 1.4 | | | | B26112 | 18-2 | do | Verdel clay, 13-22 inches | 1.6 | | | | B26113 | 18-2 | do | Verdel clay, 22-40 inches | 1.6 | | | | B26114 | 18-2-A | do | Agropyron smithii | 1.0 | 15 | | | B26115 | 18-2-B | do | Grindelia squarrosa | | 170 | | | B26134 | 30-1 | Sec. 31, T. 107 N., R. 73 W. | McKenzie clay, 0-2 inches | 1.6 | 170 | | | B26135 B26136 | 30-1 | do | McKenzie clay, 2-5 inches | i | | | | B26137 | 30-1 | do | McKenzie clay, 5–20 inches | 1.2 | | | | B26138 | 30-1 | do | McKenzie clay, 20–30 inches | 3 | | | | B26139 | 30-1-B | do | Agropyron smithii | | 3 | | | B26140 | 51-1 | Sec. 17, T. 107 N., R. 73 W. | Grindelia squarrosa | | 220 | | | D20140 | 01-1 | Sec. 17, 1. 107 N., R. 73 W | Lyman silty clay loam, 0-2 inches. | . 6 | | | | B26141 | 51-1 | do | Lyman silty clay loam, 2-12 | 1 | | | | B26142 | 51-1 | do | inches.
Lyman silty clay loam, 12–20 | 1. 2 | | | | B26143 | 51-1 | do | Lyman silty clay loam, 20-40 | 1. 2 | | | | B26144 | 51-1-A | do | inches. Agropyron smithii | | 1 | | | | | | | | 1 | | The data of table 6 reveal the fact that all the samples of soil examined contain readily measurable quantities of selenium, which range from 0.2 to 16 p. p. m. These quantities correspond closely to those found for soils derived from Pierre shales in adjacent areas in Lyman County and Gregory County in South Dakota (4), as well as elsewhere. There does not appear to be any definite relation between the quantities found and the series represented. It is true that a strong contrast exists between the quantities present in the Orman clay (B26093 to B26096) and those present in the profile of Boyd silty clay (B26128 to B26131). But there is little difference between the Orman clay and the Boyd silty clay profile Nos. B26121 and B26125. Likewise the Lismas clay profiles (B26076 to B26091) are of low selenium content though the soils are poorly developed. It seems clear that these data are quite in harmony with previous observations that the soils very largely inherit their selenium content from the parent shales (4, 5). This is true despite the fact, also previously shown, that in general leaching with water tends to diminish the selenium content of soils (5). The bluestem (western wheatgrass) samples show a range of selenium content varying between the limits of 0.5 to 95 p. p. m. The highest value shown is by no means on the most highly scleniferous soil. The general relation between the selenium content of bluestem and gumweed is that the latter contains much more than the former, but the relation is by no means uniform. Both these facts accord with former experience (8). It is nevertheless quite clear that the soils of the Lower Brule Reservation derived from Pierre shales are capable of producing, and do produce, toxic vegetation, and that the general situation is the same as in the seleniferous areas to the south and west (4). The areas covered by soils of other than Pierre origin have not been examined. SELENIUM IN CITY DUSTS The presence of detectable quantities of selenium in coal has been reported by the authors and their coworkers (8) and by Moxon et al. (18). The presence of selenium in all samples of pyrites examined has also been reported (4). The presence of pyrites in coal is general, especially in soft coal. In the burning of coal the oxidation of selenium might be expected to make selenium a component of the atmosphere, particularly of cities. In one random sample of flue dust the selenium content was found to be 6 p. p. m. It seemed of interest, therefore, to determine quantitatively the extent of its occurrence in atmospheric dust. An opportunity to make a preliminary test was made possible through the courtesy of Enoch Karrer, of the Agricultural Marketing Service, who furnished the authors with used "dust-stop filters" from the air-conditioning equipment of the Agricultural Annex, and through the aid of the Owens-Corning Fiberglass Corporation, Toledo, Ohio, by which the authors were able to obtain 11 other samples of city dust collected similarly. These filters are constructed of glass fibers bound together with rubber latex and sprayed with tricresyl phosphate. The oil-coated filter pack is enclosed in fiberboard containers. The character of the filters offered some difficulties in their examination. It was found possible to remove most of the dust from the filter packs by washing them with petroleum ether. The dust contaminated with glass and textile and other fibers was filtered off and washed thoroughly with petroleum ether, and the dry material was examined for selenium. The results obtained are reported in table 7. Table 7.—Selenium content of atmospheric dust from air-conditioning filters | Laboratory
No. | Type of building where sample was collected | Location | Selenium | |-------------------|---|--|--------------------------------| | B 26235 | Industrial Dry goods store Industrial Residence do do Office building Unknown Residence Unknown Office building | Los Angeles, Calif San Francisco, Calif San Leandro, Calif Grand Forks, N. Dak Houston, Tex University City, suburb of St. Louis, Mo. St. Louis, Mo. Chicago, Ill Shaker Heights, suburb of Cleveland, Ohio. Philadelphia, Pa. Washington, D. C. | 2.5
10
2.5
2.5
1.5 | The results shown in table 7 offer no basis for estimation of the concentration of selenium in the air. Not only is the extracted sample not quantitatively separated from the filter pack, but it contains glass fragments. No definite estimates of the quantities of air filtered were obtainable nor is the degree of completeness of the removal of dust from the air known. The results, nevertheless, have some elements of interest and value. The quantities of selenium found varied from 0.05 p. p. m. to 10 p. p. m. This latter value is surprisingly high, especially since it is the sample from an office building in St. Louis. The next highest value, 6 p. p. m., in the sample from Grand Forks, N. Dak., might be due in part to wind-blown soil material from adjacent seleniferous areas, but this cannot be the case in St. Louis, Houston, or Chicago. It seems far more probable that the source of the selenium
in the atmospheric dust of these cities is in the pyritic material of the fuels used. It seemed of interest to make a more complete chemical examination of the dusts in the hope that information of value might emerge. The dry material was therefore separated into fractions by sieving. The material coarser than 0.05 mm. consisted almost entirely of lint and fragments of glass. The material passing the $50-\mu$ sieve was free from glass fragments. This fact was demonstrated through microscopic examination of the samples. Forty-two to 87 percent of the dry material from the 12 samples consisted of dust particles less than 0.05 mm. in diameter. This material was subjected to complete chemical analysis. The results obtained are reported in table 8. * Table 8.—Chemical analysis of fraction of dust particles less than 0.05 mm. in diameter 1 | Labora-
tory No. | Place where collected Tyr | | e of
ling | Material less
than 0.05
mm. | SiO2 | TiO2 | Al ₂ O ₃ | Fe ₂ O ₃ | MnO | CaO | MgO | |--|--|-----------------|--------------|---|---|--|--|--|---|--|--| | B26235
B26236
B26237
B26238
B26239
B26240 | Los Angeles, Calif | | rial
nce | Pct. 57. 3 42. 4 87. 2 85. 3 81. 8 50. 0 | 29. 14
42. 89 | | Pct.
13. 18
6. 74
11. 13
2. 95
2. 47
3. 09 | 9. 91
7. 33
1. 45
1. 40 | . 10
. 15 | Pct.
6. 00
4. 51
4. 10
5. 15
9. 80
3. 61 | 1.89
2.70
2.62
7.24 | | B26241
B26242
B26243 | Downtown, St. Louis, Mo-
Chicago, Ill
Shaker Heights, Cleve-
land, Ohio. | Unkno
Reside | wn
nce | 80. 9
80. 5
48. 7 | 21. 23
17. 13
16. 40 | . 37
. 38
. 50 | 5, 85
3, 68
3, 52 | 4. 36
6. 65
1. 84 | . 06
. 08
. 03 | 6. 48
8. 26
3. 62 | 2.65 | | B26244
B26245
B25957 | Baltimore, Md. do. Philadelphia, Pa. Unkno Office | | wn | 69. 7
59. 7
79. 1 | 15. 79
20. 20
31. 17 | . 26
. 58
. 66 | 3. 35
5. 36
9. 58 | 2, 05
4, 24
6, 01 | . 02
. 05
. 04 | 3. 23
8. 22
2. 69 | 2.08 | | Labora-
tory No. | Place where collected | | | Na ₂ O | P2O5 | s0 _s | Ignition loss | Total | c02 | Z | Organic matter by combustion | | B26235 B26236 B26237 B26238 B26238 B26240 B26242 B26242 B26244 B26245 B25957 | Los Angeles, Calif. San Francisco, Calif. San Leandro, Calif. Grand Forks, N. Dak. Houston, Tex. University City, St. Louis, Mo. Downtown, St. Louis, Mo. Chicago, Ill. Shaker Heights, Cleveland, Ohio Baltimore, Md. Philadelphia, Pa. Washington, D. C. | | | Pct.
0. 28
3. 22
3. 02
1. 68
1. 15
1. 49
1. 53
1. 02
2. 47
1. 39
1. 29
. 69 | Pct. 0. 62 . 69 . 53 . 63 . 86 . 86 . 80 . 93 . 58 . 54 1. 06 | Pct. 4. 09 4. 38 3. 87 4. 85 3. 90 5. 33 7. 62 6. 18 4. 96 5. 20 4. 02 2. 60 | 25. 53
65. 18
51. 29
70. 55
50. 35
49. 87
63. 78
65. 58
50. 14 | Pct.
99. 82
100. 33
103. 01
100. 62
98. 47
101. 60
102. 25
99. 87
101. 44
102. 09
98. 28
100. 91 | Pct. (2) (2) (3) (5) 1.91 7.87 1.20 2.66 4.96 .95 1.22 3.79 .94 | Pct.
0. 67
. 97
. 75
3. 83
2. 16
3. 72
2. 32
2. 21
4. 04
3. 52
2. 11
1. 00 | Pct. 19. 49 30. 15 13. 54 64. 74 39. 80 65. 54 39. 32 40. 63 56. 13 58. 08 45. 59 40. 46 | All analytical data expressed in percentage. ² Not determined. The data of tables 7 and 8 taken together present several points of The samples present a cross section of the solid materials inhaled by the inhabitants of the cities mentioned and are presumably representative of cities in general. It will be observed that very large fractions of the materials consist of coarse fibers of textiles and that very considerable portions of the residual fine material are of organic origin. The inorganic residue after ignition does not correspond to any soil in composition, and it is difficult to see in this material any evidence of large contributions due to wind-blown soil even in the samples from Grand Forks, N. Dak., or Houston, Tex. The quantities of silica, alumina, and iron oxide are all too low for normal soils from the areas represented, and the quantities of calcium, magnesium, potassium oxide, and sodium are all too high. The most remarkable features of the analytical data are the extremely low quantities of carbon dioxide in materials so high in bases. The explanation is to be found in the relatively large quantities of sulfur trioxide remaining in the material as sulfates. The sulfurous and sulfuric acids of the atmosphere apparently prevent the accumulation of carbonates. All the data indicate that the chief sources of solids in the atmosphere of cities are disintegrated textiles and coal ash. This appears to be true even in Shaker Heights, a suburb of Cleveland, where relatively little coal is consumed. It must, however, be granted that contributions to this dust come from abrasion of pavements, rubber, and leather, and from numerous other sources including both human and animal refuse. It will be observed that none of the data in the tables show anything concerning the living organisms present in the atmosphere of cities. In view of the demonstrated presence of selenium in city dusts and its practical omnipresence in soils and plants, as shown in this and previous publications, it is difficult to avoid the conclusion that selenium constitutes a normal, though small, portion of the intake of animal organisms and doubtless plays a part in the functions of animal life. # GENERAL DISCUSSION This publication is concerned chiefly with the occurrence of selenium in specific localities where its presence or absence would be expected to throw light upon the general problem. A brief review of known facts seems appropriate. It has been shown, previously, that in certain portions of the Cretaceous sediments there exist sufficient accumulations of selenium to make the soils derived therefrom capable of producing toxic vegetation of certain types. Such seleniferous soils have been shown to exist in portions of Utah, New Mexico, Colorado, Wyoming, Montana, North Dakota, South Dakota, Nebraska, and Kansas, and also in three Provinces of Canada. In a variable degree, in each of these States and Provinces there appear to exist sufficiently extensive seleniferous areas to create an agricultural problem of importance. On the other hand, soils derived from other Cretaceous sediments in the States named are not markedly seleniferous. No evidence of the existence of seleniferous areas of any great extent has been found in soils derived from Cretaceous sediments in California, Texas, Oklahoma, Mexico, New Jersey, or Maryland. It would appear, therefore, that the accumulation of selenium in sediments of the Cretaceous age was a phenomenon localized either in This relation is also shown in other instances. It has been shown by Beath et al. (3) that the Phosphoria formation in Wyoming is seleniferous, and the presence of selenium to an unusual degree in this formation is also reported by Rader and Hill (19) in the same formation in Idaho. This formation is of Permian age. In Oklahoma, on the contrary, extensive areas of various Permian rocks are relatively free from selenium and no seleniferous soils have been shown to exist there. Post Cretaceous formations, e. g., the Fort Union, have also been shown to produce seleniferous soils, but by no means in like concentration, in different locations where the same formations outcrop. It seems certain that under local conditions both lacustrine sediments and alluvial deposits may be more or less seleniferous (3, 6). Various suggestions have been offered to account for the very decided sporadic and variable concentrations of selenium. may be summarized as follows: (1) The precipitation of selenium from volcanic emanations by rain; (2) the deposition of selenium carried by rivers into salt water, and its consequent local accumulation in portions of the sea bottom; and (3) the leaching of selenium from igneous magma, and its accumulation and deposition through the agency of plants of the indicator types. It seems very probable that all three of these suggestions are valid, and the part played by each process may not be determinable in a given location. It has been shown that selenium is present in relatively large quantities in certain Hawaiian soils and is not present in adequate quantities in the soil parent material to account for its presence in the soils (8). The volcanic emanations of Hawaii have been shown to contain selenium, and it is a logical deduction that these soils derive their selenium chiefly from materials carried into them by rain. The late Cretaceous age was apparently characterized by periods of high volcanic activity. The high selenium content of the Pierre and Upper Niobrara formations in South Dakota and neighboring States is associated with the presence of numerous strata of bentonite, a product of volcanic ash. Although
it is probable that volcanic emanations account in part, at least, for selenium accumulation, it must not be lost sight of that the emanations of some volcanoes do not result in selenium accumulations. No evidence of such conditions is to be found in the region of Mexico City, where intense volcanic activity has occurred and where there are vast deposits of volcanic ash (6). The data given in table 2 indicate that the selenium carried into the sea by rivers is not immediately precipitated. It has, however, been shown (8) that all samples of ocean water previously examined in this laboratory are essentially free from selenium, and that all sea-floor samples examined contain it in readily measurable quantities. It follows that selenium carried into marine waters might be expected to precipitate in sea-bottom deposits at points beyond the places of deposition of coarser materials. Selenium accumulations might therefore be expected in places where slow accumulations of fine materials occur, such as fine clay and chalky deposits. This association would not occur if no seleniferous drainage sources are available. The third process has been discussed by Beath and his coworkers (1). If one postulates a magma of either intrusive or extrusive rocks with a somewhat more than normal selenium content, the eroded material from such a mass might produce shales and other secondary formations that are more than normally seleniferous. Under such conditions indicator plants, if present, would make large quantities of selenium water soluble and available to other plants and subject to deposition as organic muds. Possibly such a mechanism may be presumed to account for Pierre shale and the Carbonaceous deposit reported in Provo Canvon in Utah (2). Whatever the process or combination of processes that result in selenium accumulations in geological formations of tremendous extent, such as the Pierre and Niobrara sediments, it is evident that somewhat smaller areas are produced by the mechanical transportation of previously formed seleniferous deposits by ice or water. This type of seleniferous area is represented by glacial soils and lacustrine soils in Canada, Montana, Nevada, and probably elsewhere. It seems probable also that selenium accumulation on a smaller scale may result from the leaching of seleniferous areas and the subsequent deposition of the dissolved materials by evaporation or absorp-Such local concentration is definitely shown to occur in the saline incrustations in the drainage ditches of certain irrigation areas (5). When the above-outlined processes are considered along with the demonstrated presence of selenium in pyritic materials and in atmospheric dust, it should be expected that selenium is a normal con-This seems to be the case. It follows that only stituent of all soils. when the quantity and form of compound are such that growth retardation (13) or the production of toxic vegetation results can there exist any selenium injury which is to be guarded against. How much minor or undetected damage may result in areas where no distinct disease symptoms develop has not been determined. That selenium in very small concentration may be essential to normal plant growth is a distinct possibility, but no extensive explorations in this direction have been made. That the presence of selenium in soil promotes the development of certain plants is quite clear (21, 22). ### SUMMARY The Cretaceous shales of California have been shown to be free of The Eagle Ford any widespread exposures of high selenium content. shale in southern Oklahoma is of low selenium content although it is presumably an Upper Cretaceous formation. Likewise the Cretaceous beds in New Jersey and Maryland are low in selenium content. All these results accord with the results obtained in similar areas in Texas and in Mexico. It is shown that selenium is of general occurrence in these formations but that the soils produced show little or no evidence of toxic character. The Permian beds of western Oklahoma that were examined were found to be of low selenium content. This is in sharp contrast with the high selenium content of the Phosphoria formation in Wyoming and Idaho. An area of definitely seleniferous soils in Nevada was examined. The soils are produced from quaternary alluvium, and the existence of other such seleniferous areas seems probable. Data on the selenium content of the sea floor of the Gulf of California and of the Pacific Ocean off southern California are presented. The general distribution of selenium is shown in the soils in the Lower Brule Indian Reservation in South Dakota, which are derived from Pierre shales. Some of these soils are definitely seleniferous. A brief general discussion of the modes of accumulation of selenium is presented. The existence of selenium in measurable quantities in the atmospheric dust of cities is noted, and the general chemical character of the inorganic portion of the dust is shown. This differs from that of normal soils, and its apparent chief source is the ash of fuels. # LITERATURE CITED - (1) BEATH, O. A., GILBERT, C. S., and Eppson, H. F. 1937. SELENIUM IN SOILS AND VEGETATION ASSOCIATED WITH ROCKS OF - PERMIAN AND TRIASSIC AGE. Amer. Jour. Bot. 24: 96-101, illus. 1939. THE USE OF INDICATOR PLANTS IN LOCATING SELENIFEROUS AREAS IN WESTERN UNITED STATES. I. GENERAL. Amer. Jour. Bot. 26: 257-269, illus. - GILBERT, C. S., and Eppson, H. F. - 1939. THE USE OF INDICATOR PLANTS IN LOCATING SELENIFEROUS AREAS IN WESTERN UNITED STATES. II. CORRELATION STUDIES BY STATES. Amer. Jour. Bot. 26: 296-315, illus. - (4) BYERS, HORACE G. 1935. SELENIUM OCCURRENCE IN CERTAIN SOILS IN THE UNITED STATES, WITH A DISCUSSION OF RELATED TOPICS. U. S. Dept. Agr. Tech. Bul. 482, 48 pp., illus. - 1936. SELENIUM OCCURRENCE IN CERTAIN SOILS IN THE UNITED STATES, WITH A DISCUSSION OF RELATED TOPICS: SECOND REPORT. U. S. Dept. Agr. Tech. Bul. 530, 79 pp., illus. - 1937. SELENIUM IN MEXICO. Indus. and Engin. Chem. 29: 1200-1202, - and Lakin, H. W. 1939. SELENIUM IN CANADA. (Abstract) Canad. Jour. Res., Sect. B. - Chem. Sci., 17: 364-369. MILLER, JOHN T., WILLIAMS, K. T., and LAKIN, H. W. 1938. SELENIUM OCCURRENCE IN CERTAIN SOILS IN THE UNITED STATES, - WITH A DISCUSSION OF RELATED TOPICS: THIRD REPORT. Dept. Agr. Tech. Bul. 601, 75 pp., illus. WILLIAMS, K. T., and LAKIN, H. W. 1936. SELENIUM IN HAWAII AND ITS PROBABLE SOURCE IN THE UNITED STATES. Indus. and Engin. Chem. 28: 821-823, illus. (10) CHAMBERLAIN, T. C., and Salisbury, R. D. - 1907. EARTH HISTORY. In their Geology, ed. 2, v. 3, 624 pp., illus. New York. - (11) COVILLE, FREDERICK VERNON. - (11) COVILLE, FREDERICK VERNON. 1893. BOTANY OF THE DEATH VALLEY EXPEDITION. U. S. Natl. Mus. Contrib. U. S. Natl. Herbarium 4, 363 pp., illus. (12) FRANKE, KURT W., RICE, T. D., JOHNSON, A. G., and Schoening, H. W. 1934. REPORT ON A PRELIMINARY FIELD SURVEY OF THE SO-CALLED "ALKALI DISEASE" OF LIVESTOCK. U. S. Dept. Agr. Cir. 320, 10 pp., - (13) HURD-KARRER, ANNIE M. 1935. FACTORS AFFECTING THE ABSORPTION OF SELENIUM FROM SOILS BY PLANTS. Jour. Agr. Res. 50: 413-427, illus. (14) JONES, MARCUS E. - 1923. REVISION OF NORTH-AMERICAN SPECIES OF ASTRAGALUS. 288 pp. illus. Salt Lake City. - (15) KNIGHT, S. H., and BEATH, O. A. 1937. THE OCCURRENCE OF SELENIUM AND SELENIFEROUS VEGETATION IN WYOMING. Wyo. Agr. Expt. Sta. Bul. 221, 64 pp., illus. - (16) LAKIN, H. W., and HERMANN, F. J. 1940. ASTRAGALUS ARTEMISIARUM JONES AS A SELENIUM ABSORBER. - Amer. Jour. Bot. 27: 245-246. (17) MILLER, JOHN T., and BYERS, HORACE G. - 1937. SELENIUM IN PLANTS IN RELATION TO ITS OCCURRENCE IN SOILS. Jour. Agr. Res. 55: 59-68, illus. (18) Moxon, Alvin L., Olson, Oscar E., and Searight, Walter V. 1939. SELENIUM IN ROCKS, SOILS AND PLANTS. S. Dak. Agr. Expt. Sta. - Tech. Bul. 2, 94 pp., illus. (19) RADER, LEWIS F., JR., and HILL, W. L. 1935. OCCURRENCE OF SELENIUM IN NATURAL PHOSPHATES, SUPERPHOS-PHATES, AND PHOSPHORIC ACID. Jour. Agr. Res. 51: 1071-1083. (20) Robinson, W. O., Dudley, H. C., Williams, K. T., and Byers, Horace G. - 1934. DETERMINATION OF SELENIUM AND ARSENIC BY DISTILLATION IN PYRITES, SHALES, SOILS, AND AGRICULTURAL PRODUCTS. Indus. and Engin. Chem., Analyt. Ed. 6: 274-276, illus. - (21) TRELEASE, SAM F., and TRELEASE, HELEN M. 1938. SELENIUM AS A STIMULATING AND POSSIBLY ESSENTIAL ELEMENT FOR INDICATOR PLANTS. Amer. Jour. Bot. 25: 372-380, illus. - and Trelease, Helen M. 1939. PHYSIOLOGICAL DIFFERENTIATION IN ASTRAGALUS WITH REFERENCE (22) -Amer. Jour. Bot. 26: 530-535, illus. TO SELENIUM. - (23) WILLIAMS, KENNETH T. 1937. REPORT ON SELENIUM IN SOILS. Assoc. Off. Agr. Chem. Jour. 20: 225-228. - and Byers, Horace G. 1935. OCCURRENCE OF SELENIUM IN THE COLORADO RIVER AND SOME OF ITS TRIBUTARIES. Indus. and Engin. Chem., Analyt. Ed. 7: 431-432. - 1935. SELENIUM IN DEEP SEA DEPOSITS. Indus. and Engin. Chem., News - Ed. 13: 353. and LAKIN, H. W. 1935. DETERMINATION OF SELENIUM IN ORGANIC MATTER. Indus. and Engin. Chem., Analyt. Ed. 7: 409-410. LAKIN, H. W., and BYERS, HORACE G. - 1940. SELENIUM OCCURRENCE IN CERTAIN SOILS IN THE UNITED STATES, WITH A DISCUSSION OF RELATED TOPICS: FOURTH REPORT. U. S. Dept. Agr. Tech. Bul. 702, 60 pp., illus. - Lakin, H. W., and Byers, H. G. - 1941. SELENIUM OCCURRENCE IN CERTAIN SOILS IN THE UNITED STATES, WITH A DISCUSSION OF RELATED TOPICS: FIFTH REPORT. U. S. Dept. Agr. Tech. Bul. 758, 70 pp., illus. # ORGANIZATION OF THE UNITED STATES DEPARTMENT OF AGRICULTURE WHEN THIS PUBLICATION WAS EITHER FIRST PRINTED OR LAST REVISED | Secretary of Agriculture Under Secretary Assistant Secretary Director of Information Director of Extension Work | PAUL H. APPLEBY. GROVER B. HILL. MORSE SALISBURY | |---|--| | Director of Finance | W. A. Jump. | | Director of Personnel | ROY F. HENDRICKSON. | | Director of Research |
JAMES T. JARDINE. | | Director of Marketing | MILO R. PERKINS. | | Solicitor | MASTIN G. WHITE. | | Land Use Coordinator | M. S. EISENHOWER. | | Office of Agricultural Defense Relations | | | Office of Plant and Operations | | | Office of C. C. Activities | FRED W. MORRELL, Chief. | | Office of Experiment Stations Office of Foreign Agricultural Relations | | | Agricultural Adjustment Administration. | | | Bureau of Agricultural Chemistry and Engi- | R. M. EVANS, Administrator. | | neering | HENRY G. KNIGHT Chief | | Bureau of Agricultural Economics | | | Agricultural Marketing Service | | | Bureau of Animal Industry | | | Commodity Credit Corporation | | | Commodity Exchange Administration | | | Bureau of Dairy Industry | | | Bureau of Entomology and Plant Quarantine_ | | | Farm Credit Administration | A. G. BLACK, Governor. | | Farm Security Administration | C. B. BALDWIN, Administrator. | | Federal Crop Insurance Corporation | | | Forest Service | EARLE H. CLAPP, Acting Chief. | | Bureau of Home Economics | LOUISE STANLEY, Chief. | | Library | | | Bureau of Plant Industry | | | Rural Electrification Administration | | | Soil Conservation Service | | | Surplus Marketing Administration | MILO R. PERKINS, Administrator. | | | | # This bulletin is a contribution from Bureau of Plant Industry...... E. C. Auchter, Chief. Division of Soil Chemistry and Physics. H. G. Byers, Principal Chemist, in Charge. 27